

Validation of AIRS Cloud-Clearing Algorithms

C. Cho, C. Surussavadee, and D. Staelin

Presented to the
AIRS Team Meeting
Nov. 30, 2004

REMOTE SENSING AND ESTIMATION GROUP
<http://rseg.mit.edu>

Cho, Chen,
Surussavadee,
Staelin 1

Overview

- Cloud Clearing (C.Y. Cho)
 - Stochastic cloud-clearing and estimation of NCEP SST
 - Cloud-clearing enhancement with AMSU
 - Stochastic cloud-clearing vs ECMWF + SARTA 1.05
- Diurnal Variations of Precipitation (F.W. Chen)
- ECMWF/MM5 + RTE vs HSB Precipitation T_B 's
(C. Surussavadee)

Data Used for AIRS SST Retrieval vs NCEP

- 24 focus-day granules: 2003: 1/3, 4/9, 7/14
- Ocean, $|\text{LAT}| < 40^\circ$, $|\text{LON}| < 16^\circ$, daytime
- Training: 1755 golfballs; testing: 1365 golfballs
- Must pass AIRS Retrieval_QA_flag test (~29% yield)
- QA-approved golfballs ranked using AIRS-cleared 1217cm^{-1} window (v.3.5.0) minus observed radiance.

Choongyeun Cho

REMOTE SENSING AND ESTIMATION GROUP
<http://rseg.mit.edu>

Cho, Chen,
Surussavadee,
Staelin 3

SST Retrieval Results

Choongyeun Cho

REMOTE SENSING AND ESTIMATION GROUP
<http://rseg.mit.edu>

Cho, Chen,
Surussavadee,
Staelin 4

ECMWF Data Set Used

- Global data 2003: 8/21, 9/3, 10/12
- Ocean, $|\text{LAT}| < 40^\circ$, $|\text{LONG}| < 16^\circ$, daytime
- 499 golf balls for training; 499 for testing (SARTA v1.05)
- “Clear” means: $(\text{CC} - \text{observed}) < 1\text{K}$ (17% of all GB)
- AIRS instrument noise was reduced by averaging the 2 to 9 warmest pixels as WF-peak altitude increases from the surface to ~ 10 km

AIRS Cloud-Clearing vs. ECMWF

Choongyeun Cho

REMOTE SENSING AND ESTIMATION GROUP
<http://rseg.mit.edu>

Cho, Chen,
Surussavadee,
Staelin 6

Cloud-Cleared Image

Granule# 208
7/1/03
1219 cm⁻¹
(0.22 km WF)

Baselines are
QA-OK pixels
Interpolated
with 2-D
3rd-order
polynomial

Choongyeun Cho

REMOTE SENSING AND ESTIMATION GROUP
<http://rseg.mit.edu>

Cho, Chen,
Surussavadee,
Staelin 7

Cloud-cleared RMS relative to baseline

- RMS ($^{\circ}\text{K}$) with respect to the baseline determined by 2-D 3rd order polynomial fit to clearest pixels
- RMS is for AIRS QA “OK” pixels; percentages given below

Channels	13.9 μm (WF peak ~2.9 km)	13.1 μm (WF peak ~1.7 km)	8.2 μm (WF peak ~0.2 km)
Data used			
4/9/03 #92	0.38 (48%)	0.74 (48%)	0.63 (48%)
1/3/03 #208	0.28 (31%)	0.49 (31%)	0.39 (31%)
7/14/03 #208	0.26 (34%)	0.51 (34%)	0.49 (34%)

Choongyeun Cho

REMOTE SENSING AND ESTIMATION GROUP
<http://rseg.mit.edu>

Cho, Chen,
 Surussavadee,
 Staelin 8

Diurnal Variation of Precipitation – AMSU

Precipitation Frequency, ~LT maximum

Frederick W. Chen

REMOTE SENSING AND ESTIMATION GROUP
<http://rseg.mit.edu>

Cho, Chen,
Surussavadee,
Staelin 9
DHS 1104 -9-

Diurnal Variation of Precipitation – AMSU

Mean-Normalized Diurnal Amplitude

MM5 Brightness Temperatures vs. AMSU

183±7 GHz June 22, 2003 15-km resolution

MM5 + NCEP 1x1°

AMSU

Chinnawat Surussavadee

REMOTE SENSING AND ESTIMATION GROUP
<http://rseg.mit.edu>

Cho, Chen,
Surussavadee,
Staelin 11

MM5 Brightness Temperatures vs. AMSU

183±3 GHz June 22, 2003 15-km resolution

MM5 + NCEP 1x1°

AMSU

Chinnawat Surussavadee

REMOTE SENSING AND ESTIMATION GROUP
<http://rseg.mit.edu>

Cho, Chen,
Surussavadee,
Staelin 12

HISTOGRAMS OF MM5 vs. AMSU-B T_B 'S

Average of 20 storm systems at 15-KM resolution

Channel 5: 183 ± 7 GHz

Channel 4: 183 ± 3 GHz

Chinnawat Surussavadee

REMOTE SENSING AND ESTIMATION GROUP
<http://rseg.mit.edu>

Cho, Chen,
Surussavadee,
Staelin 13

Summary of Results

■ Cloud Clearing:

- AIRS CC (v.3.5.0) yielded ~ 0.67 K rms w.r.t. NCEP SST ($\sim 20\%$ of all pixels; 24 granules)
- Stochastic cloud-clearing yielded:
 $< \sim 1^\circ$ rms vs. ECMWF (> 3 -km); < 0.6 K rms (> 7 km)
- AMSU improves cloud-clearing vs SST and ECMWF
- $\sim 0.26 - 0.74$ K rms w.r.t. “baseline” for 0.2-2.9 km sample
- Residual “CC” errors may not be due only to clouds

■ Precipitation

- Diurnal variations robust and informative; AMSU unique
- MM5 brightness statistics consistent with AMSU/HSB (early results most consistent with 3-D snow)

AIRS Stochastic Cloud-Clearing Algorithm

